
Tiered Assignments

In a differentiated classroom, a teacher uses varied levels of tasks to
ensure that students explore ideas and use skills at a level that builds on
what they already know and encourages growth.

While students work at varied degrees of difficulty on their tasks,
they all explore the same essential ideas and work at different levels of
thought. Groups eventually come together to share and learn from each
other.

Tiered assignments should be:
-Different work, not simply more or less work
-Equally active
-Equally interesting and engaging
-Fair in terms of work expectations and time needed
-Requiring the use of key concepts, skills, or ideas

Basic Tiered Activity Example: Completing a Character Map

Tier 1. (Low)
Describe:

-How the character looks
-What the character says
-How the character thinks or acts
-The most important thing to know about the character

Tier 2. (Middle)
Describe:

-What the character says or does
-What the character really means to say or do
-What goals does the character have
-What the character would mostly like us to know about him

or her
-What changes the character went through

Tier 3. (High)
Describe:

-Clues the author gives us about the character
-Why the author gives these clues
-The author’s bottom line about this character

Tiered Activities

Tiering can be based on challenge level, complexity, resources,
outcome, process, or product. (Heacox, 2002)

1. Tiering by Challenge Level:
Use Bloom’s taxonomy as a guide to develop tasks at various

challenge levels.

Example:
Elementary activities for book talk presentations.

Lower levels of Blooms:
-List story elements (knowledge)
-Book summary (comprehension)
-Support a conclusion about a character with evidence from

the book (application)

Higher levels of Blooms:
-Discuss the theme or author’s purpose for writing the book

(analysis)
-Create a new ending for the story (synthesis)
-Critique the author’s writing and support your opinion

(evaluation)

2. Tiering by Complexity:
When you tier by complexity, you provide varied tasks that address a

student’s level of readiness, from introductory levels to more abstract, less
concrete, advanced work. Be careful to provide advanced work to the
higher level student, rather than just more work.

Example:

After whole group class reading of a current events issue in the Time
for Kids magazine such as global warming, students complete a related
activity differentiated by complexity.

Tier one: Students are asked to write a public service announcement
using jingles, slogans, or art to convey why global warming is a problem
and what people can do to prevent it.

Tier two: Students conduct a survey of peer awareness and
understanding of global warming. They design a limited number of
questions and decide how to report their results such as with charts or in a
newscast.

Tier three: Students debate the issue about the seriousness of global
warming, each side expressing a different viewpoint. The must provide
credible evidence to support their opinions and arguments.

3. Tiering by Resources:
Use materials at various reading levels and complexity to tier by

resources. Students using tiered resources may be engaged in the same
activity, (such as find five examples of contributions made by Native
Americans), or they may be working on a different, but related activity.
(such as one group researching plants of the desert, while another
researches animals of the desert).

4. Tiering by Outcome:
Students all use the same materials, but what they do with the

materials is different.

Example: Pattern block Math
Tier one: Identify all the ways you can group your pattern blocks.
Tier two: Identify all the different patterns you can make with your

pattern blocks.
Tier three: Create a bar graph to show all the different kinds of

pattern blocks in your bag.

5. Tiering by Process:
Students work on the same outcomes, but use a different process to

get there.

Example: What are the characteristics of a hero?
Tier one: Make a chart of specific heroes and what they did to

make them become a hero.
Tier two: Choose two or three heroes and compare them in a Venn

diagram.
 Tier three: List personal characteristics exhibited by heroes and rank

them from most to least important.

6. Tiering by Product:
Groups are formed based on learning preference, using Gardner’s

multiple intelligences.

Example: For a unit on the solar system, Study of rotation and revolution
of the earth.

Tier one: Create a flip book, diagram, or model showing the rotation
of the earth around the sun (visual-spatial)

Tier two: Position and move three people to demonstrate the
concept of revolution and rotation of the earth with respect to
the moon and sun. (bodily-kinesthetic)

Tier three: Make a timeline of a year detailing the position of the
New Hampshire with respect to the sun.
(logical-mathematical)

References:
Heacox, D. (2002). Differentiating Instruction in the Regular
 Classroom. Minneapolis, MN: Free Spirit Publishing Inc.

Tomlinson, C. (1999). The Differentiated Classroom, Responding to
 the Needs of All Learners. Alexandria, VA: Association for
 Supervision and Curriculum Development, (ASCD).

Tiered Activity Resources:

For more ideas and specific tiered activities that you can use in your
classroom, check out the following resources, available in the PACE
department at Derry Village School:

Coil, C. (2004). Standards-Based Activities and Assessments for the
 Differentiated Classroom. Pieces of Learning.

Davidson, K. and T. Decker. (2006). Bloom’s and Beyond: Higher
 Level Questions and Activities for the Creative Classroom. Pieces
 of Learning.

Heacox, D. (2002). Differentiating Instruction in the Regular
 Classroom. Minneapolis, MN: Free Spirit Publishing Inc.

Tomlinson, C. (2003). Fulfilling the Promise of the Differentiated
 Classroom. Alexandria, VA: Association for Supervision and
 Curriculum Development, (ASCD).

Witherell, N. and M. McMackin. (2002). Graphic Organizers and
 Activities for Differentiated Instruction in Reading. New York, NY:
 Scholastic.

The following web sites can provide further information and examples.

Best Practices: Instructional Strategies and Techniques
http://www.saskschools.ca/curr_content/bestpractice/tiered/index.html

Tiered Lesson Plans
http://www.manhattan.k12.ca.us/staff/pware/diff/

Tiered Curriculum Project
http://www.doe.state.in.us/exceptional/gt/tiered_curriculum/welcome.
html

